DOCUMENT RESUME ED 356 397 CE 063 499 TITLE The Cost to Industry. Basic Skills and the UK Workforce. INSTITUTION Adult Literacy and Basic Skills Unit, London (England). SPONS AGENCY Department of Employment, London (England). Training Enterprise and Education Directorate. REPORT NO ISBN-1-870741-62-5 PUB DATE Mar 93 NOTE 42p.; Financial assistance also provided by Reed Elsevier PLC. AVAILABLE FROM Adult Literacy and Basic Skills Unit, Kingsbourne House, 229/231 High Holborn, London WC1V 7DA, England (3.95 pounds). PUB TYPE Reports - Research/Technical (143) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Adult Basic Education; Adult Literacy; *Basic Skills; Competence; *Costs; Employer Attitudes; *Employment Problems; Foreign Countries; *Illiteracy; Organizational Effectiveness; Productivity IDENTIFIERS *United Kingdom #### **ABSTRACT** In Fall 1992, 400 telephone interviews established levels of basic skills difficulties among the work force as encountered or perceived by employers in the United Kingdom. Costs to employers of poor basic skills and the effect of these on their operation were quantified and described. Respondents were mainly personnel/training managers or officers. Findings indicated respondents believed poor basic skills affected how well all levels of staff undertook their duties. Only a minority had a formal policy that addressed the issue of basic skills among employees; 39 percent offered basic skills training. Reasons for not offering training focused on a belief that staff had adequate basic skills for their jobs and further training was unnecessary. Little assessment was made at time of recruitment or interview. Although most respondents did not perceive that basic skills problems among staff had an effect on their own organizations, they agreed that poor basic skills contributed to reduced efficiency, poor image among customers, inability of the work force to adapt quickly to changes in technological processes, and higher costs. Many had difficulty giving specific figures relating to the actual costs of basic skills problems among staff. Industry cost estimates were calculated at 4.8 billion pounds. Despite survey findings that demonstrated basic skills difficulties at all staff levels resulting in additional costs for companies, companies were unlikely to view poor basic skills as contributing to financial losses. (YLB) ************************* ^{*} Reproductions supplied by EDRS are the best that can be made * from the original document. # The Cost to Inclustry Basic Skills and C the UK Workforce U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - Ty This document has been raproduced as received from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY L-Scott- TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ALBSU The Basic Shills Unit # Basic Skills and the UK Workforce ## Acknowledgements ALBSU wishes to acknowledge the financial assistance of Reed Elsevier PLC and the Training Enterprise and Education Directorate (TEED) of the Employment Department in this research project. Initial desk research and feasibility study was undertaken by Janet English of Research International. With thanks to Susan Kempa of Gallup Poll Limited for undertaking the research and production of this report. © The Adult Literacy and Basic Skills Unit, Kingsbourne House, 229/231 High Holborn, London WCIV 7DA. All rights reserved. No part of this publication may be photocopied, recorded or otherwise reproduced, stored in a retrieval system or transmitted in any form or by any electronic or mechanical invans without the prior permission of the copyright owner. Published March 1993 ISBN 1870741625 Design: Studio 21 # CONTENTS | PREFACE | 5 | |---|----------------------| | INTRODUCTION | 7 | | METHODOLOGY | 8 | | SAMPLE DETAILS | 9 | | TYPES OF COMPANIES SURVEYED | 10 | | PROFILE OF STAFF EMPLOYED | 12 | | MAIN FINDINGS | 13 | | PERCEPTIONS OF BASIC SKILLS PROBLEMS Rating of employees' basic skills Effect of poor basic skills on how well employees undertake their duties Importance attached to good basic skills | 14
14
16
17 | | EFFECTS OF BASIC SKILLS DIFFICULTIES ON INDIVIDUALS Main perceived effects | 20
20 | | TRAINING IN BASIC SKILLS Whether companies address the issue of basic skills in the workforce Reasons for not offering basic skills training | 22
22
22 | | ASSESSMENT OF BASIC SKILLS WHEN RECRUITING STAFF Assessment at time of interview | 2!
2! | | EFFECTS OF BASIC SKILLS DIFFICULTIES ON COMPANIES Main perceived effects | 20 | | Other effects of poor basic skills on companies | 2 | | THE COSTS OF POOR BASIC SKILLS | 31 | |--|----| | Effect of poor basic skills on staff dealing direct with customers/orders | 31 | | Actual estimated costs per company in value terms | 31 | | Total costs to industry in value terms | 34 | | Perceptions of the costs of basic skills problems among companies themselves | 35 | | Overall attitudes towards basic skills problems in the workplace | 39 | # **PREFACE** Although estimates of the cost of poor basic skills to industry have been produced in the United States and Canada, we do not have similar information for the UK. We felt at ALBSU that this was an important piece of information to have. Firstly, unless the size of the problem is understood it is difficult to persuade people to tackle the problem. Secondly, we believe that there is an enormous pay off for industry both to companies and to individual employees. In 1990 ALBSU commissioned a survey to attempt to estimate the cost to industry of poor basic skills. It was not so much that we wanted to know the cost to industry of people who could not read or write at all. There are, in fact, very few people in this category. What we wanted to know was how much could be saved if employees had better basic skills and how much more productive industry would be if people at work could communicate, read, write and calculate better. Recent major research on the basic skills needed for jobs indicate that very few jobs require no communication skills. Most jobs require basic mathematics and as industry changes and new technology becomes a much more significant factor then the demand for better and higher levels of basic skills will continue to grow. Industrial competitiveness will decline unless we can improve the basic skills of the UK workforce. The results of the survey carried out for ALBSU by Gallup are outlined in "The Cost to Industry: Basic Skills and the UK Workforce". We would not want to claim that it is definitive or that the overall costs are entirely accurate. It is extremely difficult to estimate costs accurately. I believe, however, that our survey suggests that improving the basic skills of the current UK workforce needs to be a major priority. Whatever is done to improve education in schools and to reduce the number of young people who leave school with poor basic skills, 8 out of 10 of the UK workforce in the year 2000 is already at work. However, you cannot look at this cost only in financial terms. Just as important as the cost to industry is the cost to the individual of having poor basic skills. Just think about the cost of missed promotion and the tremendous waste of not achieving their potential. Industry can play a major part in ensuring that every employee has good basic skills and also that the employee can help themselves too. We need a well educated and well trained workforce; improving the basic skills of the workforce today is an essential investment for tomorrow's world. Peter Davis, Chairman, ALBSU Eter Varis # **INTRODUCTION** Gallup was commissioned by ALBSU to conduct a survey of companies in the U.K. The aims of the survey were as follows: - To establish levels of basic skills difficulties among the workforce as encountered or perceived by employers - To quantify and describe the costs to employers of poor basic skills and the effect of these on their operation. An important element of the research was to project data on the costs of poor basic skills indicated across the sample to give total estimates for industry as a whole. These costs would represent estimates for all companies employing 51 or more persons in the UK as the sample was confined to companies in this group. 7 ## **METHODOLOGY** Gallup conducted a total of 400 interviews with companies, by telephone, 'between 23rd October and 11th November 1992. Respondents were mainly personnel/training managers or officers or those in equivalent positions. The questionnaire took approximately 25 minutes to administer and was predominantly structured and pre-coded. The questionnaire was designed by Gallup in conjunction with ALBSU and was developed using insights gained from four preliminary group discussions held with respondents drawn from the personnel function of companies. Companies surveyed were those employing 51 or more employees drawn randomly from lists purchased from Duns Marketing, a company who specialise in the provision of company data. The Duns Marketing database includes all companies actively trading in the U.K. In order to ensure an adequate spread of companies in terms of size, an approximately equal number of interviews was conducted in each of four company size groupings (in terms of employees). Weighting was later applied to readjust the sample to correctly reflect the incidence of different-sized companies in the population. The sample was also grossed-up to represent the total population of companies in the UK employing 51 or more persons. Details are shown opposite. # SAMPLE DETAILS | | Achieved | | Weighted | | |--------------------------------|-------------------|-----|---|------| | Size of company
(employees) | No. of interviews | % | Total companies on
Duns Marketing
Database (rounded up) | % | | 51100 | 96 | 24 | 18,000 | 45 | | 101-250 | 101 | 25 | 12,000 | 30 | | 251-1,000 | 104 | 26 | 7,000 | 18 | | 1,000 plus | 98 | 25 | 3,000 | 8 | | TOTAL | 400 | 100 | 40,000 | ·100 | 11 # TYPES OF COMPANIES SURVEYED | | Achieve | Achieved | | d grossing up | |------------------|-----------|----------|-----------|---------------| | | Absolutes | % | Absolutes | % | | Industry | | | | | | Manufacturing | 165 | 41 | 17,741 | 44 | | Service | 153 | 38 | 14,514 | 36 | | Other | 82 | 21 | 7,746 | 19 | | TOTAL | 400 | 100 | 40,000 | 100 | | Type of Company | | | | | | State owned | 13 | 3 | 878 | 2 | | Privatised state | 10 | 3 | 644 | 2 | | Private | 377 | 94 | 38,479 | 96 | | TOTAL | 400 | 100 | 40,000 | 100 | #### **Types of Companies Surveyed** Industry: Achieved Type of company: Achieved Industry: After weighting and grossing up Type of company: After weighting and grossing up # PROFILE OF STAFF EMPLOYED Companies surveyed employ an average of 627 persons. 85% employ one or more grades of blue collar worker with all employing persons in a managerial/professional capacity and most employing other grades of white collar worker. 76% employ operatives and 78% skilled technicians/craftsmen; 85% employ supervisory staff at blue collar level. The higher figure for blue collar supervisory staff may be due to some companies employing persons who supervise the running of equipment or machinery rather than people, or the classification of blue collar staff not classified as operatives or technicians as supervisors. #### Table 1: # Which of the following grades or categories of staff are employed in your company? | Base 400 | Total
% | |-------------------------------|------------| | Blue Collar | | | Operatives | 76 | | Skilled technicians | 78 | | Supervisory staff | 85 | | White Collar | | | Clerical/secretarial staff | 97 | | Sales staff | 80 | | Managerial/professional staff | 100 | # PERCEPTIONS OF BASIC SKILLS PROBLEMS ## Rating of employees' basic skills *Table 2* shows respondents' assessment of their staff for each of the four main basic skills – reading, writing, numeracy and oral communication. The table lists average scores on a five-point scale. Table 2: On a scale of 1 to 5 where 1 means very poor and 5 means very good, how would you rate employees for each of a range of basic skills? | : | Average on five point scale | | | | | | |-----------------------------------|------------------------------------|-------------------|-------------------|--------------------|----------------------|--| | | Base
(all employ-
ing grade) | Reading
skills | Writing
skills | Numeracy
skills | Oral Comm.
skills | | | Blue Collar | | | | | | | | Operatives | (301) | 3.37 | 3.04 | 3.16 | 3.23 | | | Skilled technicians/
craftsmen | (321) | 4.08 | 3.76 | 3.93 | 3.66 | | | Supervisory staff | (342) | 4.21 | 3.90 | 4.04 | 4.00 | | | White Collar | | | | | | | | Clerical/secretarial staff | (392) | 4.37 | 4.19 | 4.05 | 4.07 | | | Sales staff | (316) | 4.37 | 4.18 | 4.19 | 4.45 | | | Managerial/professional staff | (399) | 4.58 | 4.40 | 4.48 | 4.46 | | As would be expected, the adequacy of basic skills increases in line with the employee grade; managerial and professional staff are rated most competent with operatives rated least competent (only marginally better than average overall). *Table 3* presents the results of ratings given in terms of the percentage of each trade of staff as poor or very poor for each of the basic skills areas. While white collar workers are unlikely to be rated as poor/very poor where basic skills are concerned, and only minorities of blue collar supervisory staff and skilled technicians have problems (mainly with written and oral communication), the proportions rise to 1 in 7 operatives having problems with reading and 1 in 6 having difficulties communicating verbally. Even larger proportions have problems with numeracy (1 in 5) and over 1 in 4 exhibit poor writing skills. Table 3: On a scale of 1 to 5 where 1 means very poor and 5 means very good, how would you rate employees for each of a range of basic skills? | | % rates poor/very poor | | | | | |-----------------------------------|------------------------------------|-------------------|-------------------|--------------------|----------------------| | 1 | Base
(all employ-
ing grade) | Reading
skills | Writing
skills | Numeracy
skills | Oral Comm.
skills | | Blue Collar | | | | | | | Operatives | (301) | 14 | 28 | 21 | 16 | | Skilled technicians/
craftsmen | (321) | 2 | 7 | 2 | 8 | | Supervisory staff | (342) | 1 | 5 | 11 | 5 | | White Collar | | | | | | | Clerical/secretarial staff | (392) | - | 1 | 3 | 3 | | Sales staff | (316) | i | 3 | 2 | 1 | | Managerial/professional staff | (399) | - | ì | - | 1 | While for higher blue collar grades it might be expected that using basic skills forms part of the job (our research shows that almost all are expected to use the basic communication skills to some extent) majorities of those working at operative level are also expected to do so. When companies were asked specifically about this, 88% of those employing operatives said that reading written instructions is expected of them to some degree, as is producing written work (69%), making numerical calculations (73%) and communicating effectively by verbal means (92%). # Effect of poor basic skills on how well employees undertake their duties Irrespective of the basic skills assessments of staff given by companies surveyed, when asked specifically to indicate the extent to which poor basic skills affect how well staff undertake the duties expected of them, substantial minorities registered some effect at all levels (Table 4). #### Table 4: For each of these same grades/categories of staff, to what extent, if at all, do you find that problems with basic skills affect how well they undertake the duties expected of them in your company? | | % saying greatly/ | /somewhat | |-------------------------------|-------------------------------|-----------| | | Base (all
employing grade) | Total | | Blue Collar | | | | Operatives | (301) | 26 | | Skilled technicians/craftsmen | (321) | 25 | | Supervisory staff | (342) | 26 | | White Collar | | | | Clerical/secretarial staff | (392) | 21 | | Sales staff | (316) | 19 | | Managerial/professional staff | (399) | 14 | #### % Saying greatly/somewhat | _ | | | | | | |------------------|---------------------------------|-------------------------------|---|-------------------------|--| | OPERATIVES (301) | SKILLED
TECHNICIANS
(321) | SUPERVISORY
STAFF
(342) | CLERICAL/
SECRETARIAL
STAFF (392) | SALES
STAFF
(316) | MANAGERIAL/
PROFESSIONAL
STAFF (399) | | | | 069/ |
 |
 | | | 26% | 25% | 26% | 1 | | | | | | ·. | 21% | 19% | _ | | | | | | | 14% | | · · | | | | | | | | | | | | | | | <u> </u> | <u> </u> | | | <u> </u> | | Blue Collar | [| White Collar | | | | Around a quarter said poor basic skills affect the work of those operating at blue collar level and even for managerial/professional staff, the figure was a not insignificant 1 in 7(14%). ## Importance attached to good basic skills Given recognition of the fact that poor basic skills affects how well employees undertake their duties, it is not surprising that employers place importance on competency in basic skills. *Table 5* shows the extent to which companies surveyed place importance on the competence of staff in each of the four main basic skills areas. Approximately half or more of those surveyed say they place a great deal of importance on all four, with 9% or fewer rating each as of little importance. Good oral communication skills are the most important (65% of companies said they place a great deal of importance on this) followed by numeracy and reading skills (53%) and writing skills (47%) (*Table 5*). Companies also recognise that they would benefit from improving the basic skills of the workforce. In addition to enhancing communication skills generally, improved basic skills would improve efficiency, mean fewer mistakes and reduce the incidence of the misinterpretation of instructions (at blue collar level). Only around 1 in 5 companies felt that improving the basic skills of workers would confer no benefits. The full results for this question are shown in *Table 6*. Although the percentage of companies giving each response appears small, this would be expected for an unprompted, open-ended question. Table 5: Overall, how much importance does your company place on adequate competence in each of the main basic skills areas? | Base: 400 | A great
deal | A little | Not very
much | None at all | Don't
know | Depends
on grade | |---------------------------|-----------------|----------|------------------|-------------|---------------|---------------------| | Percentages across | | | | | | | | Reading skills | 53 | 18 | 6 | 2 | 1 | 20 | | Writing skills | 47 | 23 | 8 | 1 | - | 21 | | Numeracy skills | 53 | 18 | 4 | 2 | - | 22 | | Oral communication skills | 65 | 13 | 6 | 1 | | 15 | ## Companies placing a great deal of importance on basic skills Table 6: Could you describe the benefits, if any, that you would expect to get from improving the basic skills of the workforce? (unprompted) | Base (all employing each) | At blue
collar level
351
% | At white
collar level
390
% | |---|-------------------------------------|--------------------------------------| | General/better communication skills | 19 | 19 | | More/improved efficiency | 9 | 10 | | Fewer mistakes/errors | 8 | 6 | | Better understanding/less misinterpretation of instructions | 8 | _ | | Better skills in writing or reading or numeracy | 7 | 7 | | Able to increase amount of responsibility/less supervision | 6 | _ | | Will enhance their performance/work/greater competence/
better quality work | 6 | 7 | | Improved customer service/relations/better presentation to customers/better client satisfaction | 5 | 7 | | Product quality would be better | 5 | | | More/better understanding of the job/specific aspect of the job | 5 | - | | Whole operation would be more productive/run more smoothly | _ | 5 | | Improved productivity | 4 | | | More profit/reduced costs | 4 | 4 | | Would improve written work/paperwork/reports, etc | - | 4 | | Do not perceive problems/well trained (already) | 10 | 15 | | Other | 18 | 13 | | None | 17 | 21 | | Don't know | 3 | 3 | Mentions of less than 4% are excluded. # EFFECTS OF BASIC SKILLS BIFFICULTIES ON INDIVIDUALS ## Main perceived effects *Table* 7 shows the perceived effects of poor basic skills on those who exhibit problems. Responses for both an open-ended question and prompted question are shown. The results indicate that quite significant personal embarrassment is evident among those with skills problems leading to lack of confidence (given by 21% for the openended question and a further 53% when prompted) and introversion (given by 5% and 35% respectively). Of significance for companies is that 70% (6% spontaneously and 64% on prompting) say that those with basic skills problems are "afraid to take on new work procedures/ they lack flexibility" and 52% (1% spontaneously and 51% on prompting) say they are "afraid to take up training". A significant proportion (29% – 2% spontaneously and 27% on prompting) also admit that staff with basic skills difficulties leave because they cannot cope, leading to extra recruitment costs for companies. #### Table 7: - (a) What would you say, in your own experience, are the effects of basic skills difficulties on the individuals who demonstrate a problem in this area? (openended). - (b) And which of the following effects, if any, would you say are demonstrated by those with poor basic skills? (prompted). | Base | (a)
Open-ended
400
% | (b)
Prompted
400
% | |---|-------------------------------|-----------------------------| | Lack of confidence | 21 | 53 | | Become introverted | 5 | 35 | | Afraid to take on new work procedures/lack of flexibility | 6 | 64 | | Afraid to take up training | 1 | 51 | | They leave because they can't cope | 2 | 27 | | Try to hide it/disguise it/reluctant to admit they don't understand | 3 | - | | Feel inferior/degraded/low self-esteem | 3 | _ | | Lack of ability/work not done properly/mistakes made | 4 | - | | Restricts progress in company/delays in career development | 6 | _ | | Failure to understand/read instructions/slows them down | 8 | | | (Affects) all communication/not just written | 4 | _ | | Frustration of trying to cope | .3 | _ | | None | 19 | 12 | | Other | 17 | _ | | Don't know | 14 | 2 | 21 # TRAINING IN BASIC SKILLS # Whether companies address the issue of basic skills in the workforce Despite indicating earlier that their organisations would benefit if the basic skills of staff were improved, only a minority of companies (27%) have a formal policy which addresses the issue of basic skills among employees. 1% are in the process of developing a policy but 71% have no specific policy at all. Although a higher proportion of companies say they do offer training in basic skills, irrespective of whether a formal company policy exists on the issue or not, these are still a minority of all companies surveyed (39%) and the training is more likely to cover "oral communication skills" (71%) than "numeracy" (61%), "writing skills" (56%) or "reading skills" (41%) ($Table\ 8$). 59% of companies offer no basic skills training at all; 2% intend to do so in the near future. In spite of companies' limited commitment to basic skills training, half of those surveyed (50%) rated their own boards of directors as "very committed" to staff training generally, with a further 40% rating their directors as "partly committed". Only 10% of companies rated their directors as not committed where staff training is concerned. Those companies offering training in basic skills mainly offer this for all grades of staff (68%), with 32% offering basic skills training for selected grades of staff only. Both inhouse training programmes (86%) and external training, such as day-release at college (70%), are used. 8% offer basic skills training via other methods, such as correspondence courses. ## Reasons for not offering basic skills training Reasons given for not offering basic skills training to employees focus on a belief that staff have adequate basic skills for the jobs that they do and that further training is unnecessary. Table 8: **Does this (basic skills) training cover . . .?** | Base (all providing/intending to provide basic skills training) | Total
170
% | |---|-------------------| | Reading skills | 41 | | Writing skills | 56 | | Numeracy skills | 61 | | Oral communication skills | 71 | | Other mentions: | | | All basic skills required for the job | 15 | | Management/supervisory skills | 4 | | Technical/engineering machine skills | 7 | | Other specific practical skills/knowledge/training | 12 | | Personal/individual development | 2 | | Other skills | 20 | | Don't know | 1 | 49% of companies not offering basic skills training gave this as the reason when asked an open-ended question. A further 33% agreed that this was a prime reason when asked directly (making a combined total of 82%) (Table 9). However, 63% (10% spontaneously and 53% on prompting) also admit that they have just not considered (or needed to consider) the issue of basic skills training at all and, therefore, may be unaware of problems that exist in their own workforces. 53% consider that other forms of training take priority over basic skills training and gave this as the reason why their companies do not offer it. However, only a minority of companies (30% overall) say they do not have the budget to provide training which would improve the basic skills of their employees. Clearly, many companies would be able to invest in basic skills training if they were convinced that there was a need for this in their own organisations. #### Table 9: - (a) Can you say why your company does not offer basic skills training to workers? (open-ended). - (b) Which, if any, of the following reasons would you say apply? (prompted). | | (a)
Open-ended | (b)
Prompted | |--|-------------------|-----------------| | Base (all not providing basic skills training) | 230
% | 230
% | | Staff have adequate basic skills for their jobs, therefore training is unnecessary | 49 | 33 | | Have never considered the issue/needed to consider the issue | 10 | 53 | | Do not have the budget | 5 | 25 | | Other forms of training take priority | 5 | 48 | | Not required – recruit/select people with the skills needed | 13 | - | | None/not a problem | 7 | 12 | | Other | 15 | _ | | Don't know | 6 | 2 | # ASSESSMENT ÓF BASIC SKILLS WHEN RECRUITING STAFF ## Assessment at time of interview Although many companies express confidence that their staff have the necessary basic skills for the jobs they are expected to do, surprisingly little assessment is made at the time of recruitment or interview. Only 43% of those employing blue collar workers assess or test their reading skills, 63% test writing skills and 37% numeracy skills. 79% test the oral communication skills of blue collar workers. Of those employing white collar workers, 50% assess their reading skills, 75% test writing skills, 51% test numeracy skills and 85% test oral communication skills. Although it may not be necessary to test the basic skills of all potential employees (for example, academic qualifications may imply that an acceptable standard has been reached) the relatively large proportions of companies not testing specific skills, especially at blue collar level, could lead to the recruitment of staff inadequately skilled in reading, writing, numeracy and verbal communication. As noted earlier, many of those employed even at the operative level are expected to read written instructions as part of their job (88%), produce written work (69%) and make numerical calculations (73%) as well as communicate verbally (92%). It is, therefore entirely feasible that a gap exists between expectations and competence for some employees, leading to poor work performance and problems and costs for companies associated with this. Where testing for other attributes are concerned, 12% of companies say they use psychometric tests or other psychological/personality tests when recruiting blue collar employees; 20% do so when recruiting white collar employees. # EFFECTS OF BASIC SKILLS DIFFICULTIES ON COMPANIES ## Main perceived effects Overall, most companies do not perceive that basic skills problems among staff have an effect on their own organisations. When asked an unprompted question about this, 51% said there were no effects, probably because they believe their own staff are sufficiently skilled for the jobs they are expected to do. 17%, however, admitted to not knowing what the effects of basic skills difficulties are on their companies, indicating little assessment of the problem or its impact (confirming earlier findings). Of the few companies who could spontaneously describe specific effects for them of basic skills difficulties, 4% cited "errors/mistakes/competence in job restricted", 3% mentioned "lack of efficiency/professionalism" and 3% mentioned "time-wasting/not able to get on with the job" and/or "affects communication". On prompting, however, a quarter of companies agreed that basic skills difficulties among staff mean they have to recruit staff externally rather than promote internally (which incurs recruitment costs) and 23% in total (2% spontaneous and 21% on prompting) agreed that poor basic skills causes a lack of flexibility among workers (*Table 10*). When asked specifically how severe an impact basic skills difficulties have on the **efficiency** of their organisation, a small but significant minority of companies (1 in 7) stated that the impact was "severe" or "very severe" which are strong statements. However, 20% of employers with white collar staff and 13% with blue collar staff are adamant that basic skills problems do not exist in their companies and around 4 in 10 say that even if staff have problems, the impact on the efficiency of their organisations is minimal ("Not severe at all"). Both white collar and blue collar workers are equally likely to possess skills problems which have a severe impact on the efficiency of companies employing them (*Table 11*). #### Table 10: - (a) Overall, what would you say are the effects, if any, of basic skills difficulties on your company? (open-ended). - (b) And which of the following effects, if any, would you say are experienced by your company? (prompted). | Base | (a)
Open-ended
400
% | (b)
Prompted
400
% | |--|-------------------------------|-----------------------------| | Have to recruit from outside rather than promote internally | ••• | 25 | | Lack of flexibility among workers | 2 | 21 | | High staff turnover because staff cannot cope | - | 5 | | Lack of efficiency/professionalism | 3 | - | | Errors/mistakes/competence in job restricted | 4 | - | | Loss of customers/business/lower quality of customer service | 2 | - | | Loss of profits/financial loss | 2 | - | | Time wasting/not able to get on with job | 3 | _ | | Affects communication | 3 | _ | | None | 51 | 57 | | Other | 16 | 1 | | Don't know | . 17 | 3 | Table 11: Taking all things into account, how severe an impact, if any, do basic skills difficulties have on the efficiency of your company? | | White collar
level | Blue collar
level | |-----------------------------------|-----------------------|----------------------| | Base (all employing) | 390
% | 351
% | | Very severe | 4 | 3 | | Severe | 9 | 11 | | Not very severe | 25 | 33 | | Not severe at all | 43 | 39 | | Do not have basic skills problems | 19 | 13 | | Don't know | | 1 | ## Other effects of poor basic skills on companies Despite an apparent reluctance by many companies to consider the possibility of basic skills problems in their own organisations and/or to envisage a negative impact of poor basic skills on the efficient running of their own organisations, most respondents surveyed accept that poor basic skills among workers do cause problems for businesses. When read a series of statements and asked the extent to which they agreed with each, the majority (85% or more) agreed that poor basic skills contribute to reduced efficiency in companies, a poor image among customers, inability of the workforce to adapt quickly to changes in technological processes and to higher costs. The full results are shown in *Table 12*. Table 12: To what extent do you agree with each of the following statements? | Base: 400 | Agree | | Disagree | | Don't | | |--|--------------------|----------|----------|----------|-------|--| | | strongly | somewhat | somewhat | strongly | know | | | | Percentages across | | | | | | | Poor basic skills
contribute to reduced
efficiency in companies | 55 | 38 | 5 | 1 | 1 | | | Poor basic skills
contribute to a poor
image among customers | 52 | 34 | 10 | 3 | 1 | | | Poor basic skills means
the workforce is unable
to adapt quickly to
changes in techno-
logical processes | 51 | 34 | 10 | 2 | 3 | | | Poor basic skills contribute to higher costs | 48 | 41 | 8 | 1 | 3 | | # Poor basic skills mean the workforce is unable to adapt quickly to changes in technological processes # Poor basic skills contribute to a poor image among customers # Poor basic skills contribute to higher costs # Poor basic skills contribute to reduced efficiency in companies # THE COSTS OF POOR BASIC SKILLS # Effect of poor basic skills on staff dealing direct with customers/orders Given 'hat one important area where basic skills problems could have a detrimental effect on a company's effective operation is customer liaison, a specific series of questions was asked to establish the extent to which basic skills difficulties cause problems for staff dealing direct with customers/customer orders. Of the companies surveyed, 90% have staff dealing with customers through written communication and 97% deal with customers direct through personal verbal contact/telephone. In addition, 86% have staff required to make mathematical calculations directly related to customer orders and 89% have staff acting on instructions to produce goods or services for customers. The results (shown in Table 13) reveal that for staff working in each of these areas, 15% or more of companies say their own staff have problems with the basic skills they need to effectively undertake the tasks required. These problems can result in a poor company image, cancelled orders, incorrectly despatched orders and incorrectly specified goods and services. In addition to the costs of rectifying problems and mistakes, the potential future business that may be lost from disappointed or disillusioned clients is an additional cost for companies. ## Actual estimated costs per company in value terms In order to estimate a total cost to industry of poor basic skills among employees, a series of questions was asked relating to specific aspects of a company's business. Companies were asked to indicate how many customer orders are cancelled per year because of errors/problems, how many orders are despatched/produced incorrectly and the number of customers lost per year through problems or misunderstandings. They were then asked to estimate what percentage of these order problems/lost customers could have been avoided by better basic skills among staff. Additional Table 13: To what extent do staff dealing in each of these areas have problems with the basic skills they need to effectively undertake the tasks required? | | Base
(all
en،ہ/oying) | Greatly | Somewhat | Not
very
much | Not
at
all | Don't
know | |---|-----------------------------|---------|-----------|---------------------|------------------|---------------| | | | | Percentag | es across | | | | Staff dealing with customers through written communication | (361) | 3 | 12 | 26 | 57 | 1 | | Staff dealing with
customers direct through
personal verbal contact/
by telephone | (391) | 5 | 13 | 25 | 56 | 1 | | Staff required to make
mathematical calcu-
lations directly related
to customer orders | (346) | 4 | 11 | 27 | 57 | 1 | | Staff acting on instructions to produce goods or services for customers | (356) | 5 | 13 | 27 | 53 | 2 | questions requested the average cost to the company of rectifying a typical problem order/lost customer, etc. Further questions covered the cost of supervisory staff and the number who could be dispensed with if basic skills were better, together with the number/cost of recruiting staff externally per year because basic skills problems limit the potential for internal promotion. Not surprisingly, many companies had difficulty giving specific figures relating to the actual costs of basic skills problems among staff and it is clearly an issue which has not been subject to assessment internally. On average only 15% of companies were able to answer each series of questions from which the costs of basic skills problems could be calculated. Table 14: Costs of poor basic skills. | | | Average per company | | | | |---|---------------|--|---|--|--| | Approximate number of: | (a)
Number | (b)
% which could
have been
avoided if basic
skills were
better | (c) Typical cost of one cancelled order/lost customer/ rectifying a problem order | (d) *Total cost due to basic skills difficulties among staff | | | Customers orders cancelled per year because of errors, problems or misunderstandings | 30 | 38.7% | £ 2,397 | £27,600 | | | Customer orders
despatched or produced
incorrectly each year | 161 | 41.4% | £ 1,123 | £74,600 | | | Customers lost per year because of errors, problems or misunderstandings | 12.5 | 35.3% | £ 5,957 | £26,200 | | | Members of staff
employed whose main
task is to check and
approve the work of
others | 30.1 | 2.3% | £12,473 | £28,330 | | | Employees needing to be recruited externally each year for posts which could be filled internally if basic skills were better | 35.9 | 11.2% | £ 2,183 | £ 8,800 | | | *Overall costs are calculated by taking the percentage of (a) indicated | | | Average | Total £165,530 | | ^{*}Overall costs are calculated by taking the percentage of (a) indicate at (b) and multiplying this by (c). Figures at (d) were calculated by computer using the raw data. ε³³ 35 The full results are shown in *Table 14*. Fuller details of the results are available separately in the form of computer tabulations. Table 14 shows that, on average, the overall cost of poor basic skills for a company employing 51 or more employees is £166,000 per year. The cost for smaller companies (51 to 100 employees) is around £86,000 per company rising to £500,000 per company for those employing 1,000 or more. These costs include only those accounted for in the survey, however, and do not include costs associated with lost future business, for example, or the need for additional training because staff may be unable to cope with written material. ## Total costs to industry in value terms In order to project figures from the sample to give an indication of the **total** costs of basic skills difficulties to industry as a whole, the sample data was grossed-up to represent all 40,000 companies estimated as employing 51 or more persons in the U.K. For questions asking about the number of cancelled orders/customers lost per year etc., the grossing-up enabled industry totals to be calculated, after factoring-up the numbers to also account for companies not giving an answer (excluding those for which questions were not applicable, for example, because they do not provide goods or services). The average percentage of cancelled orders/lost customers etc. which could have been avoided if staff had better basic skills (indicated across the sample) was then used to estimate the average total number of cancelled orders/lost customers etc. due to poor basic skills for industry overall; these figures were then multiplied by the average cost of a typical cancelled order/lost customer, as determined from the sample of companies surveyed. The industry cost estimates calculated are shown in *Table 15* and reveal a total estimated cost of 4.8 billion pounds overall. More specifically, 2.5 billion pounds is spent by U.K. industries rectifying customer orders despatched incorrectly because of poor basic skills, another 911 million pounds is lost through cancelled customer orders, and 886 million pounds represents the cost of lost customers. A further 197 million pounds is spent by U.K. companies employing supervisory staff who could be dispensed with if those they supervise were more proficient in basic skills Table 15: Summary of total costs to industry of poor basic skills for companies employing 51 or more persons. | of or more persons. | Grossed-up
estimates | |---|-------------------------| | Cost of customer orders cancelled through poor basic skills | £911 million | | Cost of rectifying customer orders despatched incorrectly through poor basic skills | £2,500 million | | Cost of customers lost through errors etc., due to poor basic skills | £886 million | | Cost of staff who could be dispensed with if basic skills were better | £197 million | | Cost of recruiting employees externally because poor basic skills limits internal promotion | £334 million | | N.B. Figures are rounded-up. | Total £4,828 million | and companies spend 334 million pounds recruiting staff purely because lack of competence in basic skills prevents companies from promoting staff internally. These calculations are grossed-up estimates based on figures given by companies themselves. However, these total estimated costs are likely to be underestimated – again, they do not account for costs associated with lost future business, the need for additional training because staff may be unable to cope with written material, or the cost of work which needs to be re-done. The costs of basic skills problems for companies employing fewer than 51 employees are also excluded from the calculations. # Perceptions of the costs of basic skills problems among companies themselves Despite the fact that the survey findings demonstrate basic skills difficulties at all staff levels which result in additional costs for companies as problems and mistakes are rectified, customers are lost and extra supervisory staff employed etc. companies are unlikely to view poor basic skills as contributing to financial losses. #### Table 16: # (a) To the best of your knowledge, has the company ever experienced a financial loss that might be largely attributed to poor basic skills? | Base 400 | Total % | |-------------------------|---------| | Happens often | 1 | | Happens sometimes | 5 | | Happens rarely | 16 | | Has never happened | 71 | | Don't know/can't recall | 7 | #### Table 16: #### (b) What is your company's attitude towards this? (open-ended). | Base (all who have experienced a financial loss) 82 | Total
% | |---|------------| | More checking procedures/supervision - | 30 | | Increased training provision | 24 | | Investigate situation/rectify/make sure does not happen again | 18 | | Accept that mistakes will happen/are sometimes inevitable | 15 | | Unhappy about it/annoyed/not accepted | 12 | | Disciplinary action | 11 | | Get sacked/would look to re-employ | 4 | | Other | 24 | | Don't know | 1 | When asked specifically whether their companies have ever experienced a loss that might be largely attributed to poor basic skills the vast majority (71%) said that this has never happened and a further 16% said it happens rarely. Only 6% stated that such losses have occurred, but mainly sometimes rather than often (*Table 16a*). The attitude/response of companies who have experienced a financial loss due to poor basic skills is to introduce more checking procedures (30%) or to increase training (24%) (Table 16b). Table 17: I am now going to read out a series of statements about basic skills in the workplace. Please indicate how much you agree or disagree with each? | | Agree | | Disagree | | Don't | |---|----------|----------|----------------|----------|-------| | | strongly | somewhat | somewhat | strongly | know | | | | Per | rcentages acro | oss | | | It is the responsibility of the State Education system to ensure workers have adequate basic skills | 74 | 17 | 5 | 2 | 1 | | In a period of high un-
employment companies
are able to recruit staff
easily and can exclude
those with basic skills
difficulties | 48 | 35 | 9 | 8 | 1 | | Companies will only invest in basic skills training when they experience serious consequences for themselves | 35 | 40 | 12 | 8 | 4 | | Improving basic skills in
the workplace is a low
training priority for
companies | 27 | 34 | 18 | 17 | 4 | | If workers can do their
jobs satisfactorily it is of
little importance whether
or not they have good
basic skills | 11 | 24 | 31 | 32 | 2 | | Good basic skills are only important for some grades of jobs | 10 | 24 | 27 | 38 | 1 | ## Overall attitudes towards basic skills problems in the workplace Table 17 shows the extent to which companies surveyed agree with a series of statements about basic skills. The results provide an overview of attitudes towards basic skills in the workplace. Clearly, most companies view the State Education System as having the main responsibility for ensuring workers have adequate basic skills (91% agree with this, 74% agree strongly). Companies also largely believe that, especially in periods of high unemployment, they can recruit staff easily and exclude those with basic skills difficulties (83% agree, 48% strongly). 75% of companies also agree that companies will only invest in basic skills training when they experience serious consequences for themselves. These results show that companies, rightly or wrongly, do not consider the improvement of basic skills to be their responsibility and, furthermore, do not have an incentive to tackle problems which may be evident in their own organisations. However, companies do largely agree that good basic skills **are** important for all grades of job, even if those lacking good basic skills can still do their jobs satisfactorily (*Table 17*). Further copies are available from: Adult Ederacy and Basic Skills Unit Kingsbourne House, 229-231 High Holborn -Tondon WCIA TDA Tel: 071-405-4017 - Fax: 071-404-5036 ISBN 1-870741-62-5 £3.95 Reg Chardy No. 100 (969) 42 0